

ST/HR/1/Rev. 6 (Vol. I/Part 2)

Office of the United Nations High Commissioner for Human Rights
Geneva

Human Rights
**A Compilation of
International Instruments**

*Volume I (Second Part)
Universal Instruments*

United Nations
New York and Geneva, 2002

NOTE

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

ST/HR/1/Rev.6 (Vol. I, Part 2)

*A fourth revision of Volume I (First and Second Parts)
of this publication (ST/HR/1/Rev.4)
was issued in English only*

UNITED NATIONS PUBLICATION
<i>Sales No. E.02.XIV.4</i>
ISBN 92-1-154143-3 (Vol. I, Part 2) ISSN 0251-7035

*Complete set of two volumes: ISBN 92-1-154144-1
First and Second Parts of Volume I not to be sold separately*

Copyright © United Nations, 2002
All rights reserved

SUMMARY CONTENTS

VOLUME I: Universal instruments

First Part

	<i>Page</i>
INTRODUCTION.....	xi
FOREWORD	xiii
A. THE INTERNATIONAL BILL OF HUMAN RIGHTS	1
B. WORLD CONFERENCE AND MILLENNIUM ASSEMBLY	43
C. THE RIGHT OF SELF-DETERMINATION	79
D. RIGHTS OF INDIGENOUS PEOPLES AND MINORITIES	91
E. PREVENTION OF DISCRIMINATION	109
F. RIGHTS OF WOMEN.....	155
G. RIGHTS OF THE CHILD	181
H. RIGHTS OF OLDER PERSONS.....	227
I. RIGHTS OF PERSONS WITH DISABILITIES.....	231
J. HUMAN RIGHTS IN THE ADMINISTRATION OF JUSTICE: PROTECTION OF PERSONS SUBJECTED TO DETENTION OR IMPRISONMENT	273
K. SOCIAL WELFARE, PROGRESS AND DEVELOPMENT	435

Second Part

INTRODUCTION.....	xi
FOREWORD	xiii
L. PROMOTION AND PROTECTION OF HUMAN RIGHTS.....	469
M. MARRIAGE	479
N. RIGHT TO HEALTH.....	485
O. RIGHT TO WORK AND TO FAIR CONDITIONS OF EMPLOYMENT.....	501

	<i>Page</i>
P. FREEDOM OF ASSOCIATION.....	505
Q. SLAVERY, SLAVERY-LIKE PRACTICES AND FORCED LABOUR.....	517
R. RIGHTS OF MIGRANTS	561
S. NATIONALITY, STATELESSNESS, ASYLUM AND REFUGEES	609
T. WAR CRIMES AND CRIMES AGAINST HUMANITY, INCLUDING GENOCIDE	651
U. HUMANITARIAN LAW	763

VOLUME II: Regional instruments

INTRODUCTION

- A. ORGANIZATION OF AMERICAN STATES
- B. COUNCIL OF EUROPE
- C. ORGANIZATION OF AFRICAN UNITY
- D. CONFERENCE ON SECURITY AND CO-OPERATION IN EUROPE

CONTENTS

Volume I (First Part)

	<i>Page</i>
INTRODUCTION	xi
FOREWORD	xiii
A. THE INTERNATIONAL BILL OF HUMAN RIGHTS	
1. Universal Declaration of Human Rights	1
2. International Covenant on Economic, Social and Cultural Rights	7
3. International Covenant on Civil and Political Rights	17
4. Optional Protocol to the International Covenant on Civil and Political Rights	35
5. Second Optional Protocol to the International Covenant on Civil and Political Rights, aiming at the abolition of the death penalty	39
B. WORLD CONFERENCE AND MILLENNIUM ASSEMBLY	
6. Vienna Declaration and Programme of Action	43
7. United Nations Millennium Declaration	69
C. THE RIGHT OF SELF-DETERMINATION	
8. United Nations Declaration on the Granting of Independence to Colonial Countries and Peoples	79
9. General Assembly resolution 1803 (XVII) of 14 December 1962, "Permanent sovereignty over natural resources"	81
10. International Convention against the Recruitment, Use, Financing and Training of Mercenaries	84
D. RIGHTS OF INDIGENOUS PEOPLES AND MINORITIES	
11. Indigenous and Tribal Peoples Convention, 1989 (No. 169)	91
12. Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities	104

	<i>Page</i>
E. PREVENTION OF DISCRIMINATION	
13. Equal Remuneration Convention, 1951 (No. 100)	109
14. Discrimination (Employment and Occupation) Convention, 1958 (No. 111)	114
15. International Convention on the Elimination of all Forms of Racial Discrimination	118
16. Declaration on Race and Racial Prejudice	130
17. Convention against Discrimination in Education	136
18. Protocol Instituting a Conciliation and Good Offices Com- mission to be responsible for seeking a settlement of any disputes which may arise between States Parties to the Convention against Discrimination in Education	142
19. Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief.....	150
F. RIGHTS OF WOMEN	
20. Convention on the Elimination of All Forms of Discrimination against Women	155
21. Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women	167
22. Declaration on the Protection of Women and Children in Emergency and Armed Conflict	173
23. Declaration on the Elimination of Violence against Women	175
G. RIGHTS OF THE CHILD	
24. Convention on the Rights of the Child	181
25. Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child porno- graphy.....	200
26. Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict	208
27. Minimum Age Convention, 1973 (No. 138).....	214
28. Worst Forms of Child Labour Convention, 1999 (No. 182).....	221
H. RIGHTS OF OLDER PERSONS	
29. United Nations Principles for Older Persons	227
I. RIGHTS OF PERSONS WITH DISABILITIES	
30. Declaration on the Rights of Mentally Retarded Persons	231

	<i>Page</i>
31. Declaration on the Rights of Disabled Persons.....	233
32. Principles for the protection of persons with mental illness and the improvement of mental health care	236
33. Standard Rules on the Equalization of Opportunities for Persons with Disabilities	248
J. HUMAN RIGHTS IN THE ADMINISTRATION OF JUSTICE: PROTECTION OF PERSONS SUBJECTED TO DETENTION OR IMPRISONMENT	
34. Standard Minimum Rules for the Treatment of Prisoners	273
35. Basic Principles for the Treatment of Prisoners.....	290
36. Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment	291
37. United Nations Rules for the Protection of Juveniles Deprived of their Liberty	300
38. Declaration on the Protection of All Persons from Being Sub- jected to Torture and Other Cruel, Inhuman or Degrading Treat- ment or Punishment	313
39. Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment	315
40. Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment..	327
41. Principles of Medical Ethics relevant to the Role of Health Personnel, particularly Physicians, in the Protection of Prisoners and Detainees against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.....	340
42. Principles on the Effective Investigation and Documentation of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment	342
43. Safeguards guaranteeing protection of the rights of those facing the death penalty	345
44. Code of Conduct for Law Enforcement Officials	346
45. Basic Principles on the Use of Force and Firearms by Law Enforcement Officials	351
46. United Nations Standard Minimum Rules for Non-custodial Measures (The Tokyo Rules)	356
47. United Nations Standard Minimum Rules for the Adminis- tration of Juvenile Justice (The Beijing Rules).....	365

	<i>Page</i>
48. Guidelines for Action on Children in the Criminal Justice System.....	387
49. United Nations Guidelines for the Prevention of Juvenile Delinquency (The Riyadh Guidelines)	398
50. Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power	407
51. Basic Principles on the Independence of the Judiciary.....	410
52. Basic Principles on the Role of Lawyers	413
53. Guidelines on the Role of Prosecutors.....	418
54. Principles on the Effective Prevention and Investigation of Extra-legal, Arbitrary and Summary Executions	423
55. Declaration on the Protection of All Persons from Enforced Disappearance	427
K. SOCIAL WELFARE, PROGRESS AND DEVELOPMENT	
56. Declaration on Social Progress and Development.....	435
57. Universal Declaration on the Eradication of Hunger and Malnutrition.....	446
58. Declaration on the Use of Scientific and Technological Progress in the Interests of Peace and for the Benefit of Mankind.....	451
59. Declaration on the Right of Peoples to Peace	453
60. Declaration on the Right to Development.....	454
61. Universal Declaration on the Human Genome and Human Rights	459
62. Universal Declaration on Cultural Diversity	465

Volume I (Second Part)

INTRODUCTION.....	xi
FOREWORD	xiii
L. PROMOTION AND PROTECTION OF HUMAN RIGHTS	
63. Principles relating to the status of national institutions (The Paris Principles).....	469
64. Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms.....	473

	<i>Page</i>
M. MARRIAGE	
65. Convention on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages	479
66. Recommendation on Consent to Marriage, Minimum Age for Marriage and Registration of Marriages	482
N. RIGHT TO HEALTH	
67. Declaration of Commitment on HIV/AIDS	485
O. RIGHT TO WORK AND TO FAIR CONDITIONS OF EMPLOYMENT	
68. Employment Policy Convention, 1964 (No. 122).....	501
P. FREEDOM OF ASSOCIATION	
69. Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87)	505
70. Right to Organise and Collective Bargaining Convention, 1949 (No. 98)	511
Q. SLAVERY, SLAVERY-LIKE PRACTICES AND FORCED LABOUR	
71. Slavery Convention.....	517
72. Protocol amending the Slavery Convention signed at Geneva on 25 September 1926.....	521
73. Supplementary Convention on the Abolition of Slavery, the Slave Trade, and Institutions and Practices Similar to Slavery ..	524
74. Forced Labour Convention, 1930 (No. 29).....	530
75. Abolition of Forced Labour Convention, 1957 (No. 105)	540
76. Convention for the Suppression of the Traffic in Persons and of the Exploitation of the Prostitution of Others	543
77. Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime.....	551
R. RIGHTS OF MIGRANTS	
78. International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families.....	561

	<i>Page</i>
79. Protocol against the Smuggling of Migrants by Land, Sea and Air, supplementing the United Nations Convention against Transnational Organized Crime	595
 S. NATIONALITY, STATELESSNESS, ASYLUM AND REFUGEES	
80. Convention on the Reduction of Statelessness	609
81. Convention relating to the Status of Stateless Persons	617
82. Convention relating to the Status of Refugees	629
83. Protocol relating to the Status of Refugees	643
84. Declaration on the Human Rights of Individuals Who are not Nationals of the Country in which They Live.....	647
 T. WAR CRIMES AND CRIMES AGAINST HUMANITY, INCLUDING GENOCIDE	
85. Convention on the Prevention and Punishment of the Crime of Genocide	651
86. Convention on the Non-Applicability of Statutory Limitations to War Crimes and Crimes against Humanity.....	655
87. Principles of international co-operation in the detection, arrest, extradition and punishment of persons guilty of war crimes and crimes against humanity	659
88. Statute of the International Tribunal for the Former Yugoslavia	661
89. Statute of the International Tribunal for Rwanda.....	675
90. Rome Statute of the International Criminal Court	689
 U. HUMANITARIAN LAW	
91. Geneva Convention relative to the Treatment of Prisoners of War.....	763
92. Geneva Convention relative to the Protection of Civilian Persons in Time of War	825
93. Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I)	880
94. Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II).....	937

Introduction

This revised compilation of universal human rights instruments is issued in two parts. It replaces volume I of the two-volume compilation of international instruments published by the United Nations in 1993. It has been prepared by the Office of the United Nations High Commissioner for Human Rights. Volume II of the compilation, published in 1997, contains regional instruments.

For reasons of space, the compilation is not a comprehensive collection of all international human rights instruments. However, the opportunity has been taken in this new edition of volume I to broaden as well as to update the selection, which contains documents adopted up to 18 December 2002. The first part now includes the Declaration and Programme of Action of the 1993 World Conference on Human Rights and the United Nations Millennium Declaration. Instruments on the rights of persons with disabilities have been brought together in a single section.

In the second part of volume I a new section is added that contains the Declaration on Human Rights Defenders and the Paris Principles on National Human Rights Institutions. There is also a new section on the Right to Health, and the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families is included in the section on the Rights of Migrants. The Statute of the International Criminal Court and those of the International Tribunals for the Former Yugoslavia and Rwanda are included in the second part.

The compilation includes instruments adopted by the International Labour Organization, the United Nations Educational, Scientific and Cultural Organization and the Office of the United Nations High Commissioner for Refugees. Complete listings can be found on the relevant web sites (www.ilo.org, www.unesco.org, www.unhcr.ch).

The legal status of the instruments contained in the compilation varies. *Declarations, principles, guidelines, standard rules* and *recommendations* have no binding legal effect.

Nevertheless, such instruments have an undeniable moral force and provide practical guidance to States in their conduct. The value of such instruments rests on their recognition and acceptance by a large number of States and, even without binding effect, they may be seen as declaratory of broadly accepted goals and principles within the international community.

International treaties, referred to variously as *covenants, statutes, protocols* or *conventions*, are legally binding for those States that ratify or accede to them. Treaties adopted within the United Nations are open for signature and ratification by all

States, while those adopted by regional organizations are normally open only to members of the organization concerned.

Up-to-date information on ratifications and the status of the United Nations treaties contained in the first volume of the Compilation is to be found at the Office of the High Commissioner's web site (www.ohchr.org).

It is hoped that the compilation will contribute to a wider knowledge and awareness of international human rights standards and will be a valuable resource for all involved in the promotion and protection of human rights and fundamental freedoms.

Foreword

Human rights are the foundation of human existence and coexistence. They are universal, indivisible and interdependent. And they lie at the heart of everything the United Nations aspires to achieve in its global mission of peace and development.

Since the adoption of the Universal Declaration of Human Rights by the General Assembly in 1948, Governments have discussed, negotiated and agreed upon many hundreds of fundamental principles and legal provisions designed to protect and promote an array of civil, cultural, economic, political and social rights.

This publication brings together, in one place, some of the most important of those conventions, treaties, declarations and agreements.

It seeks to inform the world about human rights. The more people know their own rights, and the more they respect those of others, the better the chance that they will live together in peace.

It aims to show the commitments that Governments have made, and to encourage States to sign and ratify these important universal standards if they have not done so already.

It is also intended as a tool for Governments, non-governmental organizations, civil society groups, human rights defenders, individual citizens and international organizations such as the United Nations. Indeed, though Governments have the primary responsibility to uphold human rights and fundamental freedoms, everyone has a role to play in this endeavour.

The world has made significant progress in raising global awareness of human rights, setting out the legal framework, and establishing institutions and mechanisms for protection, redress and justice. But our work is far from done. We must improve upon the record of the last century, and make respect for human rights a reality for every man, woman and child. This compilation of major human rights instruments is meant as a contribution to that effort, and I recommend it to the widest possible global audience.

Kofi A. Annan
Secretary-General